

Using NASA Satellite and Modeling Resources for Monitoring Groundwater Availability and Variability


John D. Bolten
Hydrological Sciences Lab
NASA Goddard Space Flight Center
Greenbelt, MD


Identifying Areas of Water Stress and Replenishment

Changes in Annual-Mean Terrestrial Water Storage Between 2009 and 2010


Water Storage Anomalies in Northwestern India


Observations from NASA's Gravity Recovery and Climate Experiment (GRACE) mission provide estimates of terrestrial water storage variability (the sum of groundwater, soil water, surface water, snow, and ice).

Source: Matt Rodell, NASA GSFC


Quantifying Changes in Soil Water Storage is Essential for Sustainable Water Management


When combined with a numerical model (top) or in situ observations (bottom), groundwater can be isolated from GRACE terrestrial water storage observations.

Source: Matt Rodell, NASA GSFC


JPL Airborne Radar Sounder for High-Resolution Mapping of Shallow Aquifers

Instrument

- Short pulse sounding radar (< 20 ns) at 40 and
 MHz center frequencies
- 2. 20 and 40 MHz bandwidths at 40 and 75 MHz
- 3. Multiple antennas
- 4. Platform: Kuwait police Dauphin helicopter and Kuwait Air Force P3


Aircraft - based radar provides high-resolution mapping of the regional distribution of shallow aquifers in the hyper-arid areas.

Source: Essam Heggy, JPL


NASA Points of Contact

- John Bolten NASA GSFC (john.bolten@nasa.gov)
- Matt Rodell NASA GSFC (<u>matthew.rodell@nasa.gov</u>)
- Essam Heggy NASA JPL (eheggy@jpl.nasa.gov)